Emergency Medical Services Authority California Health and Human Services Agency EMSA #166 - Appendix E (7th Edition) EMS System Quality Improvement Program Guidelines ## JULIE SOULIERE ACTING DIRECTOR DANIEL R. SMILEY CHIEF DEPUTY DIRECTOR TOM M^cGINNIS CHIEF, EMS SYSTEMS DIVISION EMSA #166 – Appendix E Released – January 2013 (1st Edition) Updated – January 2014 (2nd Edition) Updated – January 2015 (3rd Edition) Updated – January 2016 (4th Edition) Updated – January 2017 (5th Edition) Updated – February 2018 (6th Edition) Updated – July 2019 (7th Edition) ## **Table of Contents** ## **EMS System Core Quality Measures Project** | Statutory Authority | 1 | |--|----| | Project History | | | Introduction to Core Measures | 3 | | Project Purpose and System Evaluation | 3 | | Essential Elements | | | Instructions for Running Reports | | | Core Measures Specification Sheets | | | TRA-1 Time for trauma patients transported to a trauma center | | | TRA-2 Measurement of trauma patients transported to a trauma center | 10 | | ACS-1 Aspirin administration for chest pain/discomfort | 13 | | ACS-3 Scene time for STEMI patients | 15 | | ACS-4 Advance hospital notification for STEMI patients | 17 | | ACS-6 Time to EKG | 19 | | HYP-1 Treatment administered for hypoglycemia | 21 | | STR-1 Prehospital screening for suspected stroke patients | | | STR-2 Glucose testing for suspected stroke patients | | | STR-4 Advance hospital notification for stroke patients | | | PED-3 Respiratory assessment for pediatric patients | | | RST-4 911 requests for services that include a lights and/or siren response | | | RST-5 911 requests for services that include a lights and/or siren transport | | #### STATUTORY AUTHORITY The California EMS Authority (EMSA or authority) is charged with creating a "statewide system for emergency medical services" and the responsibility for the "coordination and integration of all state activities concerning emergency medical services (HS 1797.1)". Moreover, the authority is required to assess each EMS area or the system's service area, utilizing regional and local information, for "the purpose of determining the need for additional emergency medical services, coordination of emergency medical services and the effectiveness of emergency medical services" (HS1797.102). Local EMS agencies are required to plan, implement, and evaluate an EMS system (HS 1797.204). Health and Safety Code 1797.103 identifies one of the required elements of an EMS system as data collection and evaluation. Additionally, the development of quality improvement guidelines must be established (HS 1797.174). As a result of this statutory mandate, EMSA has developed regulations requiring the system data collection and evaluation of prehospital care reports (CCR, Title 22, Division 9, Chapter 4, Section 100147, 100169, 100170). Additionally, EMS system quality improvement regulations have been established (CCR, Title 22, Division 9, Chapter 12) that define the requirements for local EMS agencies, EMS service providers, and base hospitals in their role as part of the EMS system. These requirements include, but are not limited to, the implementation of an EMS Quality Improvement program (EMS QI) and the use of defined indicators to assess the local EMS system as found in EMSA #166, Appendix E. EMSA's aim with the Core Measures Project is to develop appropriate indicators to reflect on-going LEMSA efforts at quality improvement aimed at clinical and transport activities that are reflective of Quality Improvement activities at the local level. To evaluate system impact on patients, the continuum of care from dispatch to prehospital to hospital disposition must be connected. In addition, we need to report on performance measures such as those included in Core Measures. By using the data we can begin to understand how care provided by EMS personnel translates to improved outcomes and system effectiveness. #### PROJECT HISTORY The purpose of the EMS system core measures is to increase the accessibility and accuracy of pre-hospital data for public, policy, academic and research purposes to facilitate EMS system evaluation and improvement. This program was originally developed in 2012 through a grant from the California Health Care Foundation (CHCF). Ultimately, the project highlights opportunities to improve the quality of patient care delivered within an EMS system. During the 1 year period, from July 31, 2013 to June 30, 2014, The California EMS Authority (EMSA) performed the following activities to deliver a set of publicly available data reports: - 1. Created a formal data system profile and written analysis to identify areas for data quality improvement and inform an action plan to address the issues. - 2. Worked to reveal opportunities for both short-term and long-term data improvement plans. - 3. Focused on achieving reliable measures that are high value and feasible within a short-term time frame. - 4. Refined and published core measure sets that describe the coordination and effectiveness of EMS utilizing regional and local information for California. This project focuses on the following core measure sets: - Trauma - Acute Coronary Syndrome/Heart Attack - Cardiac Arrest - Stroke - Respiratory - Pain Intervention - Pediatric - Skill Performance by EMS Providers - EMS Response and Transport - Public Education Bystander CPR - 5. Conducted data workshops for local EMS agencies across the state to implement improved data collection and reporting practices with those Local EMS Agencies who participate in California Emergency Medical Services Information System. EMSA has continued to utilize the EMS system core measures project to collect information on an annual basis (calendar years 2012 - 2018) while maintaining similar direction and goals to the objectives stated above. #### WHAT ARE CORE MEASURES? Core measures are a set of standardized performance measures that are intended to examine an EMS system or treatment of an identified patient condition. #### CORE MEASURES DEFINITION The California Core Measures are about processes and interventions that have some evidence of patient benefit for a condition or illness. These measures help emergency medical services systems improve the quality of patient care. Measure benchmarks include the following: the performance of EMS systems, performance of recommended treatments determined to get the best results for patients with certain medical conditions and transport of patients to the most appropriate hospital. The data most closely focused on system performance is contained in the following data pieces: - Arrival at the scene in a timely manner; - Timely, focused patient assessment; - Delivery of time-sensitive pre-hospital therapy; and - Transport to a hospital capable of providing necessary care Information about these treatments is taken from the pre-hospital care reports. #### **DEMONSTRATING PERFORMANCE** The preliminary California EMS Core Measures were derived largely from a set of quality indicators developed through a project by the National Quality Forum and the National Association of State EMS Officials (NASEMSO) EMS Compass Project. Emergency medical services systems across the state are measured on their performance in these Core Measures and can compare their results to other similar LEMSAs. There is a delay between when data are reported from EMS systems and when they are available for review because EMSA allows time for data to be compiled before it posts quality data for a given period. EMS providers can utilize these core measures to assist in quality assurance and continuous quality improvement activities. #### **CORE MEASURES PURPOSE** The primary purpose of the Core Measures Project is to develop a mechanism to reflect as accurately as possible the local EMS activity so that EMSA can better fulfill its obligation to assess the effectiveness of emergency medical services and provide quality improvement information. The collection of the 13 clinical measures and those selected by the Core Measures Task Force provide the best mechanism for EMSA to do this. The data will become even more useful when all LEMSAs in California participate fully in the project. EMSA looks forward to more robust project participation. EMSA has made data quality and analysis a priority and has recently formed a data advisory group consisting of representatives from local EMS agency administrators and medical directors to help determine a cooperative strategy for improving EMS data and enhancing data quality efforts. #### **ESSENTIAL ELEMENTS** The table below lists all 27 essential elements found in this instruction manual. Each element plays a vital role in the ability to collect and report the California Core Measures. EMS providers and LEMSAs should ensure that these elements are appropriately captured and populated in every patient care record. | Element Description | Element Name | |---|---------------------| | Incident/Patient Disposition | eDisposition.12 | | Additional Transport Mode Descriptors | eDisposition.18 | | Hospital Capability | eDisposition.23 | | Destination Team Pre-Arrival Alert or Activation | eDisposition.24 | | Date/Time of Destination Prearrival Alert or Activation | eDisposition.25 | | Mechanism of Injury | elnjury.02 | | Trauma Center Criteria | elnjury.03 | | Vehicular, Pedestrian, or Other Injury Risk Factor | elnjury.04 | | Medication Given | eMedications.03 | | Patient Age | ePatient.15 | | Date/Time Procedure Performed | eProcedure.01 | | Procedure | eProcedure.03 | | Patient Care Report Number | eRecord.01 | | Type of Service Requested | eResponse.05 | | Additional Response Mode Descriptors | eResponse.24 | | Possible Injury | eSituation.02 | | Provider Primary Impression | eSituation.11 | | Provider Secondary Impression | eSituation.12
| | Arrived at Patient Date/Time | eTimes.07 | | Unit Left Scene Date/Time | eTimes.09 | | Cardiac Rhythm / Electrocardiography (ECG) | eVitals.03 | | Pulse Oximetry | eVitals.12 | | Respiratory Rate | eVitals.14 | | Blood Glucose Level | eVitals.18 | | Pain Scale Score | eVitals.27 | | Stroke Scale Score | eVitals.29 | | Stroke Scale Type | eVitals.30 | #### **QUALIFYING DATA FOR 2018 CALENDAR YEAR REPORTING** The data for all measures will come from the calendar year 2018 for which period the NEMSIS 3 standard was utilized as measurement specifications are designed for NEMSIS 3. For consistency, only data from this version of NEMSIS should be reported to EMSA. #### CORE MEASURES TASK FORCE A task force makes recommendations and reviews the core measures. The task force consists of key data and quality leaders from local EMS agencies, medical directors, hospitals, and pre-hospital EMS providers that continue to provide clarity and insight into the data elements. #### REFERENCE INFORMATION The California EMS System Core Quality Measures contains various references and coding from other documents. All data elements and values referenced in the Core Measures are coded using NEMSIS. Please refer to the following documents regarding the codes found in each measure: NEMSIS 3.4.0 Data Dictionary – Updated 7/13/2016 (http://nemsis.org/media/nemsis_v3/release-3.4.0/datadictionary/PDFHTML/DEMEMS/index.html) National Association of State EMS Officials – EMS Compass Project (https://nasemso.org/projects/ems-compass/) NHTSA: Emergency Medical Services Performance Measures – Updated 12/2009 (www.ems.gov/pdf/811211.pdf) #### **INSTRUCTIONS FOR RUNNING MEASURE REPORTS** Run each core measure <u>exactly as specified</u> on each core measure specification sheet. This consistency is key to comparing the reported results throughout the State. EMSA intends to eventually run the Core Measure reports for all LEMSAs and will be utilizing this same approach (a single specification/query for the entire state). EMSA requests that only elements and codes found in this document be used to calculate each indicator and not use any custom elements or fields specific to a local jurisdiction or an EMS provider. | 7 ● California EMS System Core Quality Measures | |---| | | | | | | | | | | | Core Measures Specification Sheets | | | | | | | | | | | | | | | ## SCENE TIME FOR TRAUMA PATIENTS TRANSPORTED TO A TRAUMA CENTER | MEASURE SET | Trauma | | |--|---|---| | SET MEASURE ID# | TRA - 1 | | | PERFORMANCE
MEASURE NAME | Time for trauma patients transported | d to a Trauma Center | | Description | What is the 90 th percentile scene time contact until the patient arrived at a originating from a 911 response? | | | Type of Measure | Process | | | Reporting Value and Units | Time (Minutes and Seconds) | | | Continuous
Variable Statement
(Population) | Time (in minutes) from time EMS per
until the patient arrives at a trauma of
Response | | | Inclusion Criteria | <u>Criteria</u> | Data Elements | | | eResponse.05 = 2205001 "911 Response (Scene)" eTimes.09 = Logical and Present eTimes.07 = Logical and Present AND Any one of the following: (eInjury.02 = Logical and Present OR eInjury.03 = 2903001, 2903007, 2903009, 2903011, 2903013, 2903015, 2903017, 2903019, 2903021 OR eInjury.04 = 2904001, 2904003, 2904005, 2904007, 2904009, 2904011, 2904013, 2904015) | Type of Service Requested (eResponse.05) Mechanism of Injury (eInjury.02) Trauma Center Criteria (eInjury.03) Vehicular, Pedestrian, or Other Injury Risk Factor (eInjury.04) Arrived at Patient Date/Time (eTimes.07) Unit Left Scene Date/Time (eTimes.09) | | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | elnjury.02 = Not Null, 7701001,
7701003, 7701005 | | | Indicator Formula
Numeric
Expression | The formula is the 90 th Percentile of the given numbers or distribution in their ascending order. | |---|--| | Example of Final Reporting Value (number and units) | 19 minutes, 34 seconds (19:34) | | Sampling | Yes | | Aggregation | Yes | | Blinded | Yes | | Minimum Data
Values | 30 | | Data Collection
Approach | □ Retrospective data sources for required data elements include administrative data and pre-hospital care records. □ Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | Suggested Display
Format &
Frequency | Process control or run chart by month | | Suggested
Statistical
Measures | 90 th Percentile Measurement. Aggregate measure of central tendency and quantile (fractile) measurement to determine the span of frequency distributions. | | Trending Analysis | Yes | | Benchmark
Analysis | (TBD) | ## TRANSPORT OF SUSPECTED TRAUMA PATIENTS TO A TRAUMA CENTER | MEASURE SET | Trauma | | |--|---|---| | SET MEASURE ID # | TRA - 2 | | | PERFORMANCE
MEASURE NAME | Measurement of suspected trauma patients transported to a trauma center | | | Description | What percent of suspected trauma p criteria were transported to a trauma | patients meeting CDC Step 1 or 2 or 3 center? | | Type of Measure | Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | Number of suspected trauma patients identified from a 911 response | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | eResponse.05 = 2205001 "911 Response (Scene)" AND Any one of the following: (eInjury.02 = Logical and Present OR eInjury.04 = 2904001, 2904003, 2904005, 2904007, 2904009, 2904011, 2904013, 2904015) | Type of Service Requested
(eResponse.05) Mechanism of Injury (eInjury.02) Vehicular, Pedestrian, or Other
Injury Risk Factor (eInjury.04) | | Exclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | • elnjury.02 = Not Null, 7701001, 7701003, 7701005 | Mechanism of Injury (elnjury.02) | | Numerator
Statement
(sub-population) | Number of suspected trauma patients meeting CDC Step 1 or 2 or 3 criteria who were transported to a trauma center from a 911 response | | | Numerator
Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | eResponse.05 = 2205001 "911 Response (Scene)" AND eInjury.03 = 2903001, 2903003, 2903005, 2903007, 2903009, 2903011, 2903013, 2903015, 2903017, 2903019, 2903021 AND Any one of the following: (eInjury.02 = Logical and Present OR eInjury.04 = 2904001, 2904003, 2904005, 2904007, 2904009, 2904011, 2904013, 2904015) | Hospital Capability (eDisposition.23) Type of Service Requested
(eResponse.05) Mechanism of Injury (eInjury.02) Trauma Center Criteria (eInjury.03) Vehicular, Pedestrian, or Other
Injury Risk Factor (eInjury.04) | |---|--|---| | Exclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | elnjury.02 = Not Null, 7701001, 7701003, 7701005 | | | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final Reporting Value (number
and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for
required data elements include
administrative data and pre-
hospital care records. Variation may exist in the
assignment of coding; | | | therefore, coding practices may require evaluation to ensure | | |--|--| | consistency. | | #### ASPIRIN ADMINISTRATION FOR CHEST PAIN/DISCOMFORT | MEASURE SET | Acute Coronary Syndrome | | |--|--|--| | SET MEASURE ID# | ACS - 1 | | | PERFORMANCE
MEASURE NAME | Aspirin Administration for Chest Pair | n/Discomfort | | Description | What percent of patients with chest a spirin from EMS personnel originat | | | Type of Measure | Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | Number of patients who had a prima pain/discomfort originating from a 91 | ry or secondary impression of chest
1 response. | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: eResponse.05 = 2205001 "911 Response (Scene)" (eSituation.11 = I20.9 "Chest Pain - Suspected Cardiac" OR eSituation.12 = I20.9 "Chest Pain - Suspected Cardiac") | Type of Service Requested
(eResponse.05) Provider Primary Impression
(eSituation.11) Provider Secondary Impression
(eSituation.12) | | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | None | | | Numerator
Statement
(sub-population) | | ry or secondary impression of chest 1 response who also received aspirin | | Numerator
Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: eResponse.05 = 2205001 "911 Response (Scene)" (eSituation.11 = I20.9 "Chest Pain - Suspected Cardiac" OR eSituation.12 = I20.9 "Chest | Type of Service Requested
(eResponse.05) Provider Primary Impression
(eSituation.11) Provider Secondary Impression
(eSituation.12) | | | Pain - Suspected Cardiac") | Medication Given (eMedications.03) | |---|---|------------------------------------| | | AND | | | | eMedications.03 = 1191 "Aspirin" | | | Exclusion Criteria | <u>Criteria</u> | Data Elements | | | eMedications.03 = 8801001,
8801003, 8801007, 8801009,
8801019, 8801023 "Pertinent
Negatives" | Medication Given (eMedications.03) | | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final
Reporting Value
(number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for required data elements include administrative data and prehospital care records. Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | #### **SCENE TIME FOR STEMI PATIENTS** | MEASURE SET | Acute Coronary Syndrome | | |--|--|--| | SET MEASURE ID# | ACS - 3 | | | PERFORMANCE
MEASURE NAME | Transport Time for STEMI Patients | | | Description | For STEMI patients, what is the 90th personnel arrival at patient side until center originating from a 911 Respo | the patient arrives at a STEMI | | Type of Measure | Process | | | Reporting Value and Units | Time (Minutes) | | | Continuous
Variable Statement
(Population) | Time (in minutes) from time EMS personnel arrival at the patient side until the patient arrives at a STEMI center, originating from a 911 response | | | Inclusion Criteria | <u>Criteria</u> | Data Elements | | | eResponse.05 = 2205001 "911 Response (Scene)" eProcedures.01 = Not Null eProcedures.03 = 268400002 "12 Lead ECG Obtained" eVitals.03 = 9901051, 9901053, 9901055, 9901057 "STEMI Anterior Ischemia, STEMI Inferior Ischemia, STEMI Lateral Ischemia, STEMI Posterior Ischemia" eTimes.07 = Logical and Present eTimes.09 = Logical and Present Transport Time is calculated as the difference between eTimes.09 and eTimes.07 | Type of Service Requested (eResponse.05) Date/Time Procedure Performed (eProcedures.01) Procedure (eProcedures.03) Cardiac Rhythm / Electrocardiography (ECG) (eVitals.03) Arrived at Patient Date/Time (eTimes.07) Unit Left Scene Date/Time (eTimes.09) | | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | None | | | Indicator Formula
Numeric
Expression | The formula is the 90 th Percentile of their ascending order. | the given numbers or distribution in | | Example of Final
Reporting Value
(number and units) | 19 minutes, 34 seconds (19:34) | |---|--| | Sampling | Yes | | Aggregation | Yes | | Blinded | Yes | | Minimum Data
Values | 30 | | Data Collection
Approach | □ Retrospective data sources for required data elements include administrative data and pre-hospital care records. □ Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | Suggested Display
Format &
Frequency | Process control or run chart by month | | Suggested
Statistical
Measures | 90 th Percentile Measurement. Aggregate measure of central tendency and quantile (fractile) measurement to determine the span of frequency distributions. | | Trending Analysis | Yes | | Benchmark
Analysis | (TBD) | #### **ADVANCED HOSPITAL NOTIFICATION FOR STEMI PATIENTS** | MEASURE SET | Acute Coronary Syndrome | | |--|--|---| | SET MEASURE ID # | ACS - 4 | | | PERFORMANCE
MEASURE NAME | Advance Hospital Notification for STEMI Patients | | | Description | What percent of STEMI patients transported by ground ambulance included an advance hospital notification or pre-arrival alert? | | | Type of Measure | Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | Number of patients who received a 12 Lead ECG and yielded a positive STEMI measurement. | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: eResponse.05 = 2205001 "911
Response (Scene)" eProcedures.01 = Not Null eProcedures.03 = 268400002 "12
Lead ECG Obtained" eVitals.03 = 9901051, 9901053, 9901055, 9901057 "STEMI
Anterior Ischemia, STEMI Inferior
Ischemia, STEMI Lateral Ischemia, STEMI Posterior Ischemia" | Type of Service Requested
(eResponse.05) Date/Time Procedure
Performed (eProcedures.01) Procedure (eProcedures.03) Cardiac Rhythm /
Electrocardiography (ECG)
(eVitals.03) | | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | None | | | Numerator
Statement
(sub-population) | Number of patients who received a 12 Lead ECG and yielded a positive STEMI measurement
which resulted in a documented advance hospital notification or pre-arrival alert | | | Numerator
Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: eResponse.05 = 2205001 "911
Response (Scene)" (eSituation.11 = I20.9 "Chest Pain | Type of Service Requested
(eResponse.05) Date/Time Procedure | | | - Suspected Cardiac", I21.3 "Chest Pain – STEMI" OR • eSituation.12 = I20.9 "Chest Pain - Suspected Cardiac", I21.3 "Chest Pain – STEMI") AND EITHER • (eDisposition.24 = 4224013 "Yes- STEMI" OR • eDisposition.25 = NOT NULL) | Performed (eProcedure.01) Procedure (eProcedure.03) Cardiac Rhythm / Electrocardiography (ECG) (eVitals.03) Destination Team Pre-Arrival Alert or Activation (eDisposition.24) Date/Time of Destination Prearrival Alert or Activation (eDisposition.25) | |---|---|--| | Exclusion Criteria | <u>Criteria</u> | Data Elements | | | None | | | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final
Reporting Value
(number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | #### TIME TO EKG | MEASURE SET | Acute Coronary Syndrome | | |--|--|--| | SET MEASURE ID# | ACS - 6 | | | PERFORMANCE
MEASURE NAME | Time to EKG | | | Description | For suspected STEMI patients who what amount of time, reported at the EMS personnel arrival on scene unt positive STEMI was recorded? | e 90 th percentile, transpired from | | Type of Measure | Process | | | Reporting Value and Units | Time (Minutes and Seconds) | | | Continuous
Variable Statement
(Population) | Time (in minutes and seconds) from patient side until an EKG was applie received aspirin by EMS personnel, | ed for suspected STEMI patients who | | Inclusion Criteria | <u>Criteria</u> | Data Elements | | | (eSituation.11 = I20.9 "Chest Pain - Suspected Cardiac", I21.3 "Chest Pain – STEMI" OR eSituation.12 = I20.9 "Chest Pain - Suspected Cardiac", I21.3 "Chest Pain – STEMI") eMedications.03 = 1191 "Aspirin" (eProcedures.03 = 268400002 "12 Lead ECG Obtained" AND eVitals.03 = 9901051, 9901053, 9901053, 9901055, 9901057 "STEMI Anterior Ischemia, STEMI Inferior Ischemia, STEMI Lateral Ischemia, STEMI Posterior Ischemia") eResponse.05 = 2205001 "911 Response (Scene)" WHERE eProcedure.01 = logical and present | Type of Service Requested (eResponse.05) Provider Primary Impression (eSituation.11) Provider Secondary Impression (eSituation.12) Medication Given (eMedication.03) Date/Time Procedure Performed (eProcedure.01) Procedure (eProcedure.03) Arrived at Patient Date/Time (eTimes.07) Cardiac Rhythm / Electrocardiography (ECG) (eVitals.03) | | | eTimes.07 = logical and present | | |---|--|---| | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | eMedications.03 = 8801001,
8801003, 8801007, 8801009,
8801019, 8801023 "Pertinent
Negatives" | | | Indicator Formula
Numeric
Expression | The formula is the 90 th Percentile of their ascending order. | the given numbers or distribution in | | Example of Final Reporting Value (number and units) | 19 minutes, 34 seconds (19:34) | | | Sampling | Yes | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | □ Retrospective data sources for readministrative data and pre-hospital □ Variation may exist in the assignment of the practices may require evaluation to the example. | care records. ment of coding; therefore, coding | | Suggested Display
Format &
Frequency | Process control or run chart by month | | | Suggested
Statistical
Measures | 90 th Percentile Measurement. Aggregate measure of central tendency and quantile (fractile) measurement to determine the span of frequency distributions. | | | Trending Analysis | Yes | | | Benchmark
Analysis | (TBD) | | #### TREATMENT ADMINISTERED FOR HYPOGLYCEMIA | MEASURE SET | Hypoglycemia | | |--|--|--| | | | | | SET MEASURE ID # | HYP - 1 | | | PERFORMANCE
MEASURE NAME | Treatment administered for hypoglycemia | | | Description | What percent of patients received treatment to correct their hypoglycemia originating from a 911 response? | | | Type of Measure | Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | Number of patients with a blood glucose level indicating hypoglycemia | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: eResponse.05 = 2205001 "911
Response (Scene)" eVitals.18 = score/value < 60 | Type of Service Requested
(eResponse.05) Blood Glucose Level (eVitals.18) | | Exclusion
Criteria | <u>Criteria</u> | Data Elements | | Ontena | None | | | Numerator
Statement
(sub-population) | Number of patients who received tre
originating from a 911 response | eatment to correct their hypoglycemia | | Numerator
Inclusion Criteria | <u>Criteria</u> | Data Elements | | | All events where: • eResponse.05 = 2205001 "911 Response (Scene)" • eVitals.18 = score/value < 60 AND • eMedications.03 = 1795480, 1795477, 260258, 309778, 237653, 4832, 4850, 377980 | Type of Service Requested
(eResponse.05) Blood Glucose Level (eVitals.18) Medication Given (eMedications.03) | | Exclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | |---|---|------------------------------------| | | eMedications.03 = 8801001,
8801003, 8801007, 8801009,
8801019, 8801023 "Pertinent
Negatives" | Medication Given (eMedications.03) | | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final Reporting Value (number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for required data elements include administrative data and prehospital care records. Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | #### PREHOSPITAL SCREENING FOR SUSPECTED STROKE PATIENTS | MEASURE SET | Stroke | | |--|---|--| | SET MEASURE ID# | STR - 1 | | | PERFORMANCE
MEASURE NAME | Prehospital Screening for Suspected
Stroke Patients | | | Description | What percent of suspected stroke patients received a prehospital stroke screening originating from a 911 response? | | | Type of Measure | Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | Number of patients with a provider primary or secondary impression of stroke | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: eResponse.05 = 2205001 "911 Response (Scene)" (eSituation.11 = I63.9 OR eSituation.12 = I63.9) | Type of Service Requested
(eResponse.05) Provider Primary Impression
(eSituation.11) Provider Secondary Impression
(eSituation.12) | | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | None | | | Numerator
Statement
(sub-population) | Number of patients with a provider prima and yielding a documented stroke assess | • • | | Numerator
Inclusion Criteria | <u>Criteria</u> | Data Elements | | | All events where: • eResponse.05 = 2205001 "911 Response (Scene)" • (eSituation.11 = I63.9 OR • eSituation.12 = I63.9) | Type of Service Requested
(eResponse.05) Provider Primary Impression
(eSituation.11) Provider Secondary Impression
(eSituation.12) | | | AND EITHER OF THE FOLLOWING (eVitals.29 = 3329001 "Negative", 3329003 "Non-Conclusive", 3329005 "Positive" OR eVitals.30 = 3330001 "Cincinnati", 3330003 "Los Angeles", 3330005 "Massachusetts, 3330007 "Miami Emergency Neurologic Deficit", 3330009 "NIH", 3330013 "F.A.S.T. Exam") | Stroke Scale Score (eVitals.29) Stroke Scale Type (eVitals.30) | |---|--|---| | Exclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | None | | | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final Reporting Value (number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for required data elements include administrative data and pre-hospital care records. Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | #### **GLUCOSE TESTING FOR SUSPECTED STROKE PATIENTS** | MEASURE SET | Stroke | | |--|---|--| | SET MEASURE ID # | STR-2 | | | PERFORMANCE
MEASURE NAME | Glucose Testing for Suspected Stroke patients | | | Description | Patients with suspected stroke have as | sessment of blood glucose level | | Type of Measure | originating from a 911 response Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | All Suspected Stroke patients | | | Denominator | | | | Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | eResponse.05 = 2205001 "911
Response (Scene)" AND EITHER eSituation.11 = I63.9 "Stroke /
CVA / TIA" OR eSituation.12 = I63.9 "Stroke /
CVA / TIA" | Type of Service Requested
(eResponse.05) Provider Primary
Impression (eSituation.11) Provider Secondary
Impression (eSituation.12) | | Exclusion | . | 5.4.5 | | Criteria | <u>Criteria</u>
None | <u>Data Elements</u> | | | INOTIC | | | Numerator | Glucosa level checked on all suspected | l
1 stroke nationts | | Numerator
Statement
(sub-population) | Glucose level checked on all suspected | d stroke patients | | Statement
(sub-population)
Numerator | | · | | Statement (sub-population) | <u>Criteria</u> | Data Elements | | Statement (sub-population) Numerator Inclusion Criteria | | · | | Statement
(sub-population)
Numerator | Criteria • eResponse.05 = 2205001 "911 Response (Scene)" AND EITHER • eSituation.11 = I63.9 "Stroke / CVA / TIA" OR • eSituation.12 = I63.9 "Stroke / CVA / TIA" WHICH INCLUDES | Data Elements Provider Primary
Impression (eSituation.11) Type of Service
Requested
(eResponse.05) Provider Secondary
Impression (eSituation.12) Blood Glucose Level | | Indicator Formula | eVitals.18 = 7701001, 7701003 "Not Values" eVtials.18 = 8801019, 8801023 "Pertinent Negatives" The formula is to divide (/) the numerator (N) by the denominator (D) | | |---|--|--| | Numeric Expression | and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final Reporting Value (number and units) | 90% | | | Sampling | Yes | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection | ☐ Retrospective data sources for required data elements include | | | Approach | administrative data and pre-hospital care records. ☐ Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | | Suggested Display
Format &
Frequency | Process control or run chart by month | | | Suggested
Statistical
Measures | Mean (x); Mode (m) | | | Trending Analysis | Yes | | | Benchmark
Analysis | (TBD) | | | Rationale for Data | | | #### **ADVANCE HOSPITAL NOTIFICATION FOR STROKE PATIENTS** | MEASURE SET | Stroke | | | |--|--|---|--| | SET MEASURE ID # | STR - 4 | | | | PERFORMANCE
MEASURE NAME | Advance Hospital Notification for Stroke Patients | | | | Description | What percent of stroke patients transported by ground ambulance included an advance hospital notification or pre-arrival alert? | | | | Type of Measure | Process | | | | Reporting Value and Units | (%) Percentage | (%) Percentage | | | Denominator
Statement
(population) | Number of patients who received a stroke scale and yielded a positive stroke measurement. | | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | | All events where: eResponse.05 = 2205001 "911
Response (Scene)" eVitals.29 = 3329005 "Positive" | Type of Service Requested
(eResponse.05) Stroke Scale Score (eVitals.29) | | | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | | None | | | | Numerator
Statement
(sub-population) | • | stroke scale and yielded a positive stroke ocumented advance hospital notification | | | Numerator
Inclusion Criteria | <u>Criteria</u> | Data Elements | | | | All events where: • eResponse.05 = 2205001 "911 Response (Scene)" • eVitals.29 = 3329005 "Positive" AND • (eDisposition.24 = 4224015 "Yes-Stroke" | Type of Service Requested (eResponse.05) Stroke Scale Score (eVitals.29) Destination Team Pre-Arrival Alert or Activation (eDisposition.24) Date/Time of Destination Pre-Arrival Alert or Activation (eDisposition.25) | | | | eDisposition.25 = NOT NULL) | | |---|---|----------------------| | Exclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | None | | | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final
Reporting Value
(number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for required data elements include administrative data and prehospital care records. Variation may exist in the assignment of coding;
therefore, coding practices may require evaluation to ensure consistency. | | #### RESPIRATORY ASSESSMENT FOR PEDIATRIC PATIENTS | MEASURE SET | Pediatric | | |--|---|---| | SET MEASURE ID # | PED - 3 | | | PERFORMANCE
MEASURE NAME | Respiratory Assessment for Pediatric Patients | | | Description | What percent of pediatric patients with a provider primary or secondary impression of patients received a documented respiratory assessment originating from a 911 response? | | | Type of Measure | Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | Number of pediatric patients with a provider primary or secondary impression of respiratory distress | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: eResponse.05 = 2205001 "911 Response (Scene)" ePatient.15 = <15 "Patient Age" (eSituation.11 = J98.01 OR eSituation.12 = J98.01) | Type of Service Requested
(eResponse.05) Patient Age (ePatient.15) Provider Primary Impression
(eSituation.11) Provider Secondary Impression
(eSituation.12) | | Exclusion
Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | None | | | Numerator
Statement
(sub-population) | | provider primary or secondary impression documented respiratory assessment | | Numerator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | All events where: • eResponse.05 = 2205001 "911 Response (Scene)" • ePatient.15 = <15 "Patient Age" • (eSituation.11 = J98.01 OR • eSituation.12 = J98.01) | Type of Service Requested
(eResponse.05) Patient Age (ePatient.15) Provider Primary Impression
(eSituation.11) Provider Secondary Impression | | | AND | (eSituation.12) | |---|---|--| | | (eVtials.12 = Logical and
Present OR eVitals.14 = Logical and
Present) | Pulse Oximetry (eVitals.12) Respiratory Rate (eVitals.14) | | Exclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | eVitals.12 = 7701001, 7701003, 8801005, 8801019, 8801023 | | | | eVitals.14= 7701001, 7701003, 8801005, 8801019, 8801023 | Pulse Oximetry (eVitals.12)Respiratory Rate (eVitals.14) | | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final Reporting Value (number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for required data elements include administrative data and prehospital care records. Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | ## 911 REQUESTS FOR SERVICES THAT INCLUDE A LIGHT AND/OR SIREN RESPONSE | MEASURE SET | Response and Transport | | |--|--|---| | SET MEASURE ID # | RST - 4 | | | PERFORMANCE
MEASURE NAME | 911 requests for services that include a lights and/or siren response | | | Description | What percent of 911 requests for services that include a lights and/or siren response? | | | Type of Measure | Process | | | Reporting Value and Units | (%) Percentage | | | Denominator
Statement
(population) | Number of 911 requests for services | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | eResponse.05 = 2205001 "911
Response (Scene)" | Type of Service Requested
(eResponse.05) | | | | | | Exclusion
Criteria | <u>Criteria</u> | Data Elements | | Exclusion
Criteria | <u>Criteria</u>
None | <u>Data Elements</u> | | | | | | Criteria Numerator Statement | None Number of 911 requests for services | | | Numerator
Statement
(sub-population) | None Number of 911 requests for services response | s that include a lights and/or siren | | | None | | |---|---|--| | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final
Reporting Value
(number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for required data elements include administrative data and prehospital care records. Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | #### **LIGHT AND/OR SIREN TRANSPORT RATE** | MEASURE SET | Response and Transport | Response and Transport | | |--|--|--|--| | SET MEASURE ID# | RST - 5 | | | | PERFORMANCE
MEASURE NAME | Lights and/or Siren Transport Rate | | | | Description | What percent of 911 requests for services that include a lights and/or siren transport? | | | | Type of Measure | Process | | | | Reporting Value and Units | (%) Percentage | | | | Denominator
Statement
(population) | Number of 911 requests for services which included a patient transport | | | | Denominator Inclusion Criteria | <u>Criteria</u> | <u>Data Elements</u> | | | | eResponse.05 = 2205001 "911
Response (Scene)" eDisposition.12 = 4212033
"Patient Treated, Transported
by this EMS Unit" | Type of Service Requested
(eResponse.05) Incident/Patient Disposition
(eDisposition.12) | | | | | | | | Exclusion Criteria | <u>Criteria</u> | Data Elements | | | Exclusion
Criteria | <u>Criteria</u>
None | Data Elements | | | | None | Data Elements s that include a lights and/or siren patient | | | Criteria Numerator Statement | None Number of 911 Requests for service | | | | Numerator
Statement
(sub-population) | None Number of 911 Requests for service transport | s that include a lights and/or siren patient | | | | None | | |---|---|--| | Indicator Formula
Numeric Expression | The formula is to divide (/) the numerator (N) by the denominator (D) and then multiply (x) by 100 to obtain the (%) value the indicator is to report. Therefore the indicator expressed numerically is N/D =% | | | Example of Final Reporting Value (number and units) | 15% | | | Sampling | No | | | Aggregation | Yes | | | Blinded | Yes | | | Minimum Data
Values | 30 | | | Data Collection
Approach | Retrospective data sources for required data elements include administrative data and prehospital care records. Variation may exist in the assignment of coding; therefore, coding practices may require evaluation to ensure consistency. | | Gavin Newsom Governor State of California Mark Ghaly, MD, MPH Secretary Health and Human Services Agency Julie Souliere Acting Director Emergency Medical Services Authority EMSA Publication #166 – Appendix E Released January 2013 Updated July 2019 www.emsa.ca.gov